

ONDAREA ETA TURISMO KULTURALA

HASIERA

“Zure Donejakue bidea, denon ondarea” heziketa-programaren oinarri diren eta hemen aurkezten dizkizuegun **ONDAREARI BURUZKO FITXAK** baliagarriak dira ikasleekin Santiago bideko kultur ondarearekin lotutako hainbat alderdi lantzeko.

Fitxen ordena Bideko etapen ordenaren antzekoa da. Fitxekin egindako lanetik ateratako ondorioak irekiak izango dira eta beste eduki tematiko batzuetan ateratako ondorioekin erlazionatu ahal izango dira.

Fitxak ez dira “erabilera-eskuliburu” bat. Ikasleen ezaugarrien eta interesen arabera, irakasleek gehien komeni zaizkien fitxak jarraibide gisa erabili ahal izango dituzte.

Fitxak honela egituratzen dira:

→ Hasiera batean, eta ideia-jasa gisa, irakasleak ikasleen hezkuntza-beharretara egokitu ditzakeen item batzuk proposatzen dizkizuegu. Helburua ez da ikasleek kontu bakoitzari erantzun bakarria ematea, baizik eta denon artean erantzun globalak bilatzea eta erantzun horiek irakasleak antolatutako talde malguetan elkartuta eztabaidatzea.

→ Planteatutako kontuei emandako erantzunak elkarri azaldu ostean, ikasitakoa osatzeko, **GURE PROPOSAMENA** atalean, irakasleak bai ikasgelan bai ikasgelatik kanpo egin daitezkeen hainbat jarduera aurkituko ditu.

Bai itemen bai jardueren planteamendua diziplinartekotasunean eta ikaskuntza kolaboratiboan oinarritzen da. Hortaz, ikasgelaren programazioetan sekuentziatu ahal izango direnez, fitxak curriculumeko ikasgai desberdinetan Donejakue bidea azaltzen duten eduki teorikoak ukitzen dituzten unitate didaktikoei itxiera emateko erabil daitezke.

Hemen aurkezten ditugun materialarekin egindako lanaren azken xedea Donejakue bideari buruzko sorkuntza artistikoko lanak sortzea izango da.

Bide ona opa dizuegu

Aurreko fitxetan proposatutako etapak jarraitu badituzue, ikasleek jakingo dute dagoeneko zergatik den garrantzitsua Donejakue bideko ondarea eta zer-nolako ekarpena egiten digun.

Besteak beste, turismoari mesede handia egiten dio. Turismoa Espainiako industria nagusietako bat da eta ekarpen ukaezina egiten dio aberastasun nazionalari; izan ere, diru-sarrera handiak sortzen ditu eta eragin aipagarria du ekonomian, kulturaren eta gizartearen.

Donejakue bidea ez da fenomeno horretatik kanpo gelditzen. Santiago bidea gure herrialdera turista gehien ekartzen dituzten puntuetako bat da. Hortaz, datu hori aprobetxatuko dugu, Bidearekin erlazionatutako beste elementu batzuk ezagutzeko.

ONDAREA ETA turismo kulturala

Beharbada, orain arte planteatutako kontzeptuetatik, turismoa izango da ikasleek ondoen ulertzen dutenetako bat. Seguruena, ikasle guztiak gustuz bidaiatuko dute une jakin batzuetan. Turismoa bidaiarekin lotu ohi dira beti, nahiz eta ez den oso urrun joan behar turismoa egiteko.

Bidaiatzean garrantzitsua da atsedean hartzea, baina ohikoa da beste arrazoi batzuegatik bidaiatzea.

**Zeintzuk dira ikasleen zaletasunak?
(Kirola, musika, zinema, natura, irakurtzea, etab.)**

Badago hainbat zaletasunekin lotutako turismo mota bat: musika- edo zinema-jaialdietara doan turismoa; naturaz gozatzeko edo kirola egiteko turismoa; jolas-parkeek erakartzen duten turismo ludikoa; liburu edo idazleekin erlazionatutako tokiak ezagutzeko literatura-turismoa; abentura-turismoa, eta abar.

Beraz, has gaitzen taldeak ezagut ditzakeen turismo moten eta haien ezaugarrien gainean hitz egiten.

Zergatik egiten du jendeak turismoa?

Erantzun sorta zabala jasoko duzu, seguru, eta erantzun horietako asko kulturarekin erlazionatuta egongo dira. Hondartzara joateko turismoa da oraindik gehien eskatzen dena, baina gero eta ohikoagoa da beste alternatiba batzuk bilatzea.

Segur aski, Donejakue bidea aipatuko zenituzten hainbat turismo motatan sailka daiteke, aukera asko eskaintzen baititu: natura, artea, historia, gastronomia, kirola, abentura, eta abar.

Donejakue bidera turismoaren ikuspegitik hurbiltzeko beste aukera bat "Bide historikoen" edo "Ibilbide kulturalen" (erromatar bideak, abelbideak, bide errealak, etab.) sailkapena lantzea da.

Ikasleek ezagutzen ote dituzte ibilbide hauek?

Erromes guztiek dute Donejakue bidea egiteko motibazio argi bat. Hori Donejakue bidearen gaineko fitxan jorratu genuen, baina gauza bat gelditu zitzaigun esan gabe...

Gure I. proposamena: Ez dugu inoiz jakingo zeintzuk diren erromesen benetako motibazioak...

Joan fitxaren amaierara gehiago jakiteko...

Heziketa-programan, Donejakue bidearekin lotutako alderdi kulturalak aztertu ditugu beti; beraz, Bidearekin lotutako turismoa aztertu behar dugu, turismo kultural delakoa.

Zer da turismo kulturala ikasleentzat? Interesatzen al zaie?

UNESCOk hala definitzen zuen turismo kulturala ICOMOSek 1976an argitaratutako Turismo kulturalari buruzko gutunaren 13. artikuluan:

“Aquella forma de turismo que tiene por objeto, entre otros fines, el conocimiento de monumentos y sitios histórico-artísticos. Ejerce un efecto realmente positivo sobre éstos en tanto en cuanto contribuye – para satisfacer sus propios fines – a su mantenimiento y su protección. Esta forma de turismo justifica, de hecho, los esfuerzos que tal mantenimiento y protección exigen de la comunidad humana, debido a los beneficios socio-culturales y económicos que comporta para toda la población implicada”.

Hortaz, ondarea, turismoa eta kultura uztartuz, turismo kulturalak herri eta hiri bakoitzeko ondarea ezagutarazteko, zaintzeko eta gozatzeko balio du.

Agian paradoxikoa irudituko zaizue, turismoa jarduera ekonomikoa delako eta ondarea, berriz, ordezkazina izateaz gain, ez delako kontsumo-ondasun tradizional bat. Hala ere, turismo kulturala garatzeko politika egoki bat, merkataritza-alderdian soilik ardatzen ez dena, baizik eta transmititzen dituen balioen (horietako batzuk fitxa hauetan landu ditugu) kontserbazioarekin eta difusioarekin elkartzen dena, onuragarria da.

Turismoak, ondarearen potentzial ekonomikoa ustiatu ondoren, ondarea garapen-motor gisa erabili eta ondarea dagoen **komunitatean** berriro ere inbertitu dezake. Komunitateak ondarearen kudeaketan parte hartu behar du, hurrengo belaunaldien mesedetan, ondarearen iraunkortasuna bermatzeko. Horretarako, ordezkari publiko eta pribatuekin (enpresak eta partikularrak, adibidez) programak eta estrategiak adostu beharko ditu.

Ondarea tokian-tokian sortzen da, baina globala izatera irits daiteke.

Ikusten dugunez, faktore ekonomikoa garrantzitsua da turismo kulturalan, aberastasuna eta enplegua sortzeko elementu gisa ere. Era berean, bisitari gehiago jasotzen dituenean, hobeto ezagutzen eta baloratzen da ondarea, eta horrek herrien garapen ekonomiko, sozial eta kulturala sustatzen du.

Ezagutzen al dute ikasleek turismoan aritzen den edo turismoarekin lotura zuzena duen norbait?

Haien ustez, zein enplegu mota sortzen ditu turismo kulturalak?

Ba al dakite ikasleek zer-nolako prestakuntza duten profesional horiek?

Ezagutzen al dute Donejakue bideak zeharkatzen dituen tokietan duen eragin

Gure II. proposamena: Ibilbidean zehar ikusi dugu Donejakue bidea elementu konplexua dela...

Joan fitxaren amaierara gehiago jakiteko...

Asko dira ondarearen potentzial turistiko handia antzeman duten administrazio publikoak. Ulertu dute baliabideen sustapena xede ekonomikoaz harago eraman behar dela, eta ondare-elementuen balorazioa, babesa eta, herritarren artean, ezagutza handiagoa sustatzea dute helburu.

Gogoan izan ondareak nortasunean eta memorian duen garrantzia.

Izan ere, eskualdeetako gobernuek turismo kulturala sustatzeko egiten duten promozioan mezu ezberdinak nahasten dira, eta faktore ekonomikoa ez da horietan garrantzitsuen.

Ba al dakite zein den haien erkidegoko lelo turistiko nagusia? Zer eskaintzen du?

Lelo horietariko askok eskualdearen balioak azpimarratzen dituzte; emozio eta sentsazio paregabeen inguruan eraikitzen dira.

Gure III. proposamena: Gertura zaitezte turismo bulego batera eta...

Joan fitxaren amaierara gehiago jakiteko...

Donejakue bidearekin gauza bera gertatzen da. Adibidez, Bideak zeharkatzen duen autonomia-erkidego bakoitzak ibilbidea modu desberdinean aurkezten du, hango ondarea eta garrantzitsutzat dituen elementuak nabarmenduta, eta, bide bera bada ere, ñabardurak edo informazioa emateko modua desberdinak izango dira beti.

Ba al dakite ikasleek nola aurkezten den Donejakue bidea haien autonomia-erkidegoko webgunean? Estekak gure webgunean aurkituko dituzue.

Ezagutzen dutenaren arabera, zer lelo erabiliko lukete haiek Donejakue bidea sustatzeko?

Hainbat erakunde publiko eta pribatuk pauso bat aurrera eman dute Donejakue bidearen aurkezpenari dagokionez: Bidearen gaineko sustapen-bideoak sortu dituzte. Bideo horiek elkarrekin ikusi ondoren, turismo-baliabideak nola zabaltzen diren eta balioak eta ondare-elementuen esanahia nola komunikatzen diren aztertzea eta eztabaidatzea proposatzen dizuegu.

Interneten hamaika adibide aurkituko dituzue, baina guk hauek uzten dizkizuegu:

<https://www.youtube.com/watch?v=JGPq54Qc5Sk> (Turismo de Galicia - 2012)

<https://www.youtube.com/watch?v=n1i0KsHjk6Y> (Xunta de Galicia - 2010)

https://www.youtube.com/watch?time_continue=2&v=J_KOyfHyWCU (La Rioja Turismo - 2017)

<https://www.youtube.com/watch?v=NBhPLtFsPk> (Gobierno de Aragón - 2017)

<https://www.youtube.com/watch?v=adzF7evu9ws> (Gobierno de Cantabria - 2017)

<https://www.youtube.com/watch?v=pj1s3S4EhbE> (Spain.info - 2010)

<https://www.youtube.com/watch?v=SgwFNEY7A1o> (Spain.info - 2010)

<https://www.youtube.com/watch?v=UcEOG7ykL4A> (Camino de Santiago - Moviebizfilms - 2015)

Bideoak ikusi ostean, igortzen diren mezuak aztertzeko, erantzun galdera hauei:

- Agertzen diren tokietara joateko gogo duzu?
- Zer balio, sentsazio eta ideia transmititzen ditu?
- Zer da gehien ikusten dena? Paisaiak, monumentuak, pertsonak, hiriak...
- Egon zara bideoan agertzen den tokiren batean? Benetan horrelakoa al da?
 - Bideoak ohiturak edota tradizioak irudikatzen ditu?
- Zeri ematen zaio garrantzi handiagoa: gastronomiari, arkitekturari, arteari, erosketei edota aisiari?
 - Egokia iruditzen zaizu bideoak bidaltzen duen mezua?

Gogoan izan heziketa-programako kategorietako bat bideoarena dela. Ideiarik bururatu al zaizue? Bidean bitzako esperientziaren laburpena egin dezakezue, adibidez.

Beraz, turismo kulturalak balio ekonomiko handia du, baina ez ahaztu hori ez dela alderdi garrantzitsuena, turismoak beste helburu hauek ere baititu:

- ondarearen ezagutza hedatzea eta dibulгатzea;
- ondarea modu jasangarrian berreskuratzen, kontserbatzen eta dinamizatzen laguntzea;
 - tokian tokiko azpiegiturak eta zerbitzuak hobetzea;

- bai komunitate hartzailea bai bisitariak ondarea zaintzeko beharraz kontzientziaztea.

Helburu horiek lortzeko, ondarearen interpretazio zuzena egin eta estrategia kulturak egokiak ezarri behar dira; bestela, turismo kulturala arriskutsua izan daiteke ("Ondarea eta kontserbazioa fitxan" hainbat arrisku ikusi genituen).

Gogoan dituzte masifikazio turistikoak dakartzan arazoak?

Gure IV. proposamena: Turismo kulturalaren abantailak eta desabantailak kontuan hartuta...

Joan fitxaren amaierara gehiago jakiteko...

19. ETAPA

Azken fasea: Ondarea eta turismo kulturala

DONEJAKUE BIDEAREN zati bat zarete

Ibilbidearen amaierara iristen ari gara. Geure urratsak jarraitu badituzue, ikasleek dagoeneko hobeto ulertuko dute zer den Donejakue bidea eta zeintzuk diren Bidearen kultura-alderdiak. Ibiltzea baino askoz gehiago da.

Egindako galderetatik eta planteatutako proposamenetatik abiatuta, ikastetxe parte-hartzaile bakoitzak erantzun desberdinak aterako ditu, baina gaia berbera izango da beti. Batzuen eta besteen arteko hausnarketa, elkarrizketa, parte-hartzea eta ulermena sustatu nahi genuen, Donejakue bidearen eta haren ondarearen inguruan.

**Hori guztia esanda, galdetzen dizuegu:
zer iruditzen zaie Donejakue bidea ikasleei?**

**Agian ez duzue gogoan izango, baina hori izan zen
lehen etapako lehen galdera.**

Ikasleen erantzuna aldatu da? Bidea egiteko gogoia adierazi dute?

**Ez al da zirrargarria pentsatzea erromesek mendeak daramatzatela zuek
orain egin dezakezen bide bera egiten?**

**Gauza bera sentitzea. Gauza bera partekatzea. Gauza bera bizitzea. Uste
duzue erromesak asko aldatu direla azken mendeetan?**

**Gure V. proposamena: Dena aldatzen da
denboraren poderioz...**

Joan fitxaren amaierara gehiago jakiteko...

Erromesek kontatuko zizueten bezalaxe, Bidea egiten duen pertsona bakoitzak esperientzia propioa bizitzen du. Bide bakoitza paregabea delako. Zuen Bidea paregabea da, Bidearekin lotutako ondarea edo zuek bizitako esperientzia legez. Eta merezi du denek ezagutzea.

Prestatu duzuen sormen artistikoko lanak hori erakutsi beharko luke. Bidea ezagutu nahi duten guztiek, heziketa-programa honi esker, Bidea ezagutzeko aukera izango dute.

Egin dizkizuegun proposamen guztietatik, akaso, garrantzitsuena Bidea egitea da, Bideaz gozatzea. Ikasitakoa ezin da teoriarik genditu: ikusi duzuen gustatu bazaizue, orain partekatu behar duzue. Eta ez gara sormen artistikoko lanaz ari, Bidean bizitakoa eta ikasitakoa nahi duten pertsonarekin partekatzeaz ari gara.

Ikasi dugunaren arabera, zenbat ibilbide ditu Donejakue bideak?

Eta hurrengo oporretan beste zati bat ezagutzen baduzue?

GURE PROPOSAMENA

Jarraian aurkezten ditugun proposamenak motibazio-jarduerak dira. Derrigorrezko Bigarren Hezkuntzako curriculumeko gaitasunak eta edukiak osatzeko diseinatu dira, **“Zure Donejakue bidea, denon ondarea”** heziketa-programak ezartzen duen helburuaren baitan. Fitxa honetan ikasgai hauetarako proposamenak aurkituko dituzue:

GIZARTE
ZIENTZIAK

HISTORIA

HIZKUNTZA

EKONOMIA

Proposamena I: Elkarrizketa

Ez dugu inoiz jakingo zeintzuk diren erromesen benetako motibazioak... ikertu arte. Hortaz, galde diezaiegun erromesei.

Galdera horri erantzuteko, ikasleekin metodo zientifikoa lantzea proposatzen dizuegu. Hala, Donejakue bideari buruz ez ezik, ikasleek ikerketa bat nola egiten den ere ikasiko dute. Taldearen adinak ikerketan gehiago edo gutxiago sakontzeko aukera emango dizue. Aurretiko hainbat urrats proposatzen dizkizuegu, lagungarri izango zaizkizuelakoan:

- 1. urratsa. Zer ezagutu nahi dugu? Galdera aldatu dezakezue erromesak Donejakue bidea egitera eramaten dituen motibazioaren gaia egokia ez dela uste baduzue, edo beste alderdi batzuk jorratu nahi badituzue.

Galdera aukeratutakoan, horren gaineko daturik al dagoen egiaztatu beharko dugu. Adierazi genuen moduan, Erromesen Bulegoak eta Donejakue bidearen adiskideen elkarteak erromesi buruzko datu estatistiko oso interesgarriak eskaintzen dituzte. Datu horiek lagungarriak izan daitezke.

- 2. urratsa. Nola erantzungo diogu gure galderari? Esaterako, datuak lortzeko galdeketa baten bitartez. Saiatu zentzuzko galdera errazak prestatzen, ez oso luzeak, ahal dela. Gogoan izan zer den jakin nahi duguna.

Elkarrizketa- edo galdeketa-eredua sortu ostean, erromesen bila joan beharko duzue. Donejakue bidea zuen herri edo hiritik igarotzen bada, erraz aurkituko dituzue elkarrizketatzeko erromesak; bestela, Bidea egin duten beste pertsona batzuk bila ditzakezue. Seguruenik, atsegin handiz parte hartuko dute, ikerketa-lanaren arrazoia azaltzen badiezue.

- 3. urratsa. Zer egingo dut lortutako datuekin? Informazioa lortutakoan, datuak aztertu eta interpretatu behar dira ondorioak atera ahal izateko.

Proposamena II: Estatistika eta ekonomia aplikatua

Ibilbidean zehar ikusi dugu Donejakue bidea elementu konplexua dela... eta hainbat ikuspegiatik (kulturala, espirituala, soziologikoa, ekonomikoa, etab.) jorratu daitekeela. Fenomenoaren ikuspegia aberasteko, arlo ekonomikoari heltzea proposatzen dizuegu, ikasleek ulertu dezaten ekonomia bizitzaren eremu askotan presente dagoela, baita hemen ere.

Erromesen gainean edo Bidearen beste alderdi batzuen gainean argitaratzen diren estatistikak oinarri har ditzakezue, ikasleen adinaren arabera. Gainera, zuen herri edo hiria Santiago bidean badago, erromesek bertako ekonomiari eragiten ote dion galde dezakezue saltokietan.

Datu guztiak bildu ostean, prestatu txosten labur batzuk, besteak beste, honako hauek azaltzeko:

- Donejakue bideak duen eragin ekonomikoa (zuen herri edo hirian edota oro har).
- Hirugarren sektoreak herriko ekonomian duen eragina. Interesgarria da ikustea turismoak turisten ekarpen ekonomikoa ez ezik, horren ondoriozko garapena ere ekartzen duela: azpiegiturretan, zerbitzuetan, enpresen sorreran, eta abar.
- Done Jakueren urteetan erromes kopuruaren igoerak duen eragina.

Donejakue bidearen adiskideen elkarteak 2017ko abuztuan argitaratu zuen “Peregrino” aldizkariaren 171-172. aleak erromesei egindako galdeketa bat zekarren, peleginazioaren analisi soziologiko, antropologiko eta ekonomikoa batekin batera. Datu horiek baliagarriak izan daitezke.

Proposamena III: Galdetegi

Gertura zaitezte turismo bulego batera eta... entzun zuen herri edo hiriari buruz azaltzen dutena.

Horren aurretik, prestatu galdeketa bat, teknikaren alderdi guztiak landuz, ikasleek ikus dezaten landa-lana egiteko tresna oso erabilgarria dela.

Honako alderdi hauek azpimarra daitezke:

- Nolako pertsonak jotzen duten bulegora?
- Nondik datoz?
- Gai interesgarriak.
- Banatzen duten informazio-materiala.
- Donejakue bidea zuen herri edo hiritik igarotzen bada, aprobetxatu aukera Bidearen gainean eskaintzen den informazioa biltzeko.

Zerbitzu publiko horiek oso garrantzitsuak dira Bidearen gainean bisitariei ematen zaien informazioaren kalitatea hobetzeko. Bulegoan bildutako informazioa aurretik lortutakoarekin osatu dezakezue; horrela, ikuspegia zabalagoa izango da.

Horren osagarri, interesgarria izango litzateke herriko sektore turistikoko ordezkari batekin (bidaia-agentzia, merkataria, turismo-eragileak, etab.) hitz egitea, ikasleek herri edo hiriaren garapen turistikoan parte hartzen duten erakundeen eginkizuna zein den uler dezaten.

Proposamena IV: Komunitate-lana

Turismo kulturalaren abantailak eta desabantailak kontuan hartuta... ondare-ondasun bat dinamizatzeko kanpaina egitea proposatzen dizuegu.

Horretarako, "Ondarea eta kontserbazioa fitxako" IV. proposameneko komunitate-lanarekin hasitako proiektuari berriro ere helduko diogu. Gogoan izan ondare-ondasun bat kontserbatzen laguntzea proposatu genizuela. Lehen fasean, ikasleek aukeratutako ondasun bat babesteko eta kontserbatzeko ekintzak garatu genituen. Orain, bigarren faseari ekingo diogu (faseok independenteak izan daitezke): ondasuna ezagutaraztea.

Difusio-estrategia baten barruan, lehen urratsa publizitate-materialekin kanpaina bat diseinatzea da, ondasunaren garrantzia azaltzeko eta tokiarekiko interesa pizteko. Ondare-ondasun baten gaineko kanpaina edo, ikasleek hala erabakitzen badute, proiektu zabalago bat (adibidez, kultura-ibilbide batetik abiatuta) ere egin dezakete. Garrantzitsuena da erabakia haien esku uztea; horrela, proiektuarekin gehiago inplikatuko dira.

Liburuxka birtual edo bideo bat sor daiteke, beharrezko informazioa biltzen duena: bisita aurretik, bisitan zehar eta ondoren. Jarduera ondo egiteko, alderdi hauek hartu behar dira gogoan:

- Zein da lortu nahi dugun helburua eta zein da transmititu nahi dugun ideia nagusia. Demagun ondarea ezagutzen ez duen batekin ari zaretela, zer azpimarratuko zenukete? Gogoan izan turismo kulturalaren abantailak eta desabantailak.
- Oinarri ona izango litzateke kultur ondarea babestera animatzen gaituen eta haren ezaugarriak goraiatzeko dituen mezu bat, komunitate horren berariazko kulturaren gaineko informazio arduratsua ematen duena.
- Sortu goian ikusitakoan antzeko lelo edo logo bat.
- Erabili mezuak helarazteko balio duen hizkera: esaldi motz eta zuzenak.

Edukiak sortu ostean, hasi komunikazio-kanpaina bat, Internet, sare sozial eta herriko hedabideen bitartez, marketinaren oinarriak aplikatuta. Halaber, kanpaina finantzatzeko baliabide ekonomikoak biltzeko ekintzak garatu daitezke.

Helburua da ikasleek berek haien ondarea sustatzeko eta ezagutarazteko kanpaina bat sortzea. Kanpainan ondareak turismoarekin duen lotura nola ikusten eta ulertzen duten azalduko dute, eta horrek hausnarketa eragingo du: zer eskaini nahi diegu bisitatzen gaituzten turistei? Pentsamolde eta ekintza berrien bitartez, ikasleek gizartean parte hartuko dute eta ingurua eraldatzen lagunduko dute.

Materiala prest dagoenean, eta proposamen honekin bukatzeko, Donejakue bideak zeharkatzen dituen hainbat eskualdek gaur egun erabiltzen duten material turistikoa aztertzea proposatzen dizuegu: liburuxkak, mapak, gidak, eta abar. Material hauek guk sortutakoan antzekoak dira? Horrela, gaur egun Bidea egiten duten turistei zer eskaintzen zaien ikusiko dute ikasleek.

Hortik abiatuta, gogoeta egingo dugu kultur ondarearen gaineko informazioa erabiltzaileei modu arduratsuan aurkezteak duen garrantziaren gainean.

Amaitzeko, interesagarria da erakustea nola joan den aldatzen Bideari lotutako fenomeno turistikoa. Horretarako, liburuxka zaharretako irudiei edo Donejakue bideko ondarea ezagutarazteko erabiltzen ziren baliabideei erreparatuko diegu.

Urteak aurrera joan ahala, aldatu da transmititu nahi den Bidearen irudia? Zer deritzozue horri?

Proposamena V: Iragana eta oraina

Dena aldatzen da denboraren poderioz... baina alderdi askok berdin jarraitzen dute. Ikusi genuen Bideari nortasuna ematen dioten elementu asko ez direla batere aldatu, nahiz eta batzuk besteak baino zaharragoak izan. Horregatik, Bideak nortasun propioa du beti. Izan ere, elementu horietako bati esker, erromesak erraz ezagutzen ditugu gaur egun.

Tradizioei ere eusten zaie, kultura-adierazpen propio gisa, eta horrek ikasi genituen zenbait balio dakartza.

Bururatzten zaizue Bidearekin betidanik lotutako beste elementurik?

Santiagon amaitu / Katedrala eta Apostoluaren hilobia bisitatu / Bidearen trazadura / ...

Erromesen itxura, ordea, asko aldatu da. Gogoan dute ikasleek, "Ondarea eta memoria fitxan" esandakoaren arabera, zuen herri edo hirian gertatu den aldaketa? Bildu al dituzte lehengo erromesen deskribapenak? Orain askoz bidaiari gehiagok egiten dute Bidea eta prestakuntza hobea dute. Duela hainbat hamarkada, ehunka lagunek bakarrik egiten zuten Donejakue bidea. Gaur, berriz, ehun milaka lagun dira.

Nola irudikatzen dituzte ikasleek Erdi Aroko erromesak?

Beste garaietako hainbat elementu ordezkatu egin dira. Horrek agerian utzi du erromesen itxuraren transformazioa. Adibidez, aspaldiko jantzi hauen ordeztu, zer erabiltzen da gaur egun?

Kapa - ...
Bastoiak - ...
Kapela - ...
Kuia - ...
Zakutoa - ...
Sandaliak - ...

Zertarako erabiltzen ziren lehen?

Ikasleen aburuz, zer eraman behar da gaur egun Bidea baldintza onenetan egiteko?
("Ondarea eta kontserbazioa fitxan" argibide gehiago aurkituko duzu)

Inork ez ditu erromesak Bidea egitera behartzen. Jakin dugunez, erromes bakoitzak baditu bere arrazoiak. Lehen eta orain, erromes askorentzat Bideak zentzu espiritualala du, baina gero eta erromes gehiagok Bideko ondare handi eta aberatsa ezagutu nahi dute. Ondorioz, batzuetan, txangozaleak diruditela esango genuke.

Hala ere, erromesak Bidea hastera bultzatzen dituen espiritua ez da aldatu: esfortzua, ilusioa.